
 LBSC642 - 1

Gaming Your Way through the Civil War Resources

American Association of School Librarians Standards. Retrieved from:

http://www.ala.org/aasl/sites/ala.org.aasl/files/content/guidelinesandstandards/learningstandards/

AASL_Learning_Standards_2007.pdf

Civil War Wiki retrieved from: https://ushcp.wikispaces.com/Civil+War+Board+Game+Project

Common Core State Standards. Retrieved from:

 http://www.corestandards.org/assets/CCSSI_ELA%20Standards.pdf

Cuban, L.Kirkpatrick, H, and Peck, C. (2001) High Access and Low Use of Technologies in

 High School Classrooms: Explaining an Apparent Paradox. American Educational

 Research Journal. 38(4), 813-834.

Gutierrez, K. (2012) The 5 Decisive Components of Outstanding Learning Games. SHIFT's

 eLearning Blog. Retrieved November 24, 2012, from:

http://info.shiftelearning.com/blog/bid/234495/The-5-Decisive-Components-of-Outstanding-

Learning-Games

LiveBinders pathfinder created for this project:

 http://www.livebinders.com/play/play?id=664287

Nassakeag Elementary School 5th Grade Civil War Project. Retrieved from:

http://www.3villagecsd.k12.ny.us/elementary/nassakeag/CIVIL%20WAR%20WEB/My%20

Webs/myweb/index.htm

University of the State of New York - New York State Education Department. The game of

 secession, or sketches of the rebellion - an 1862 board game. Retrieved from:

 http://www.nysl.nysed.gov/scandocs/largeimg/civilwargame.htm

Print Resources:

Allen, Thomas B., and Allen, Roger MacBride. (2009). Mr. Lincoln’s High-Tech War: How the

 North Used the Telegraph, Railroads, Surveillence Balloons, Ironclads, High-Powered

 Weapons and more to Win the War. Washington, DC: National Geographic

Armentrout, David and Patricia. (2005). The Emancipation Proclamation. Vero Beach, FL:

 Rourke Publishing.

http://www.ala.org/aasl/sites/ala.org.aasl/files/content/guidelinesandstandards/learningstandards/AASL_Learning_Standards_2007.pdf
http://www.ala.org/aasl/sites/ala.org.aasl/files/content/guidelinesandstandards/learningstandards/AASL_Learning_Standards_2007.pdf
https://ushcp.wikispaces.com/Civil+War+Board+Game+Project
http://www.corestandards.org/assets/CCSSI_ELA%20Standards.pdf
http://info.shiftelearning.com/blog/bid/234495/The-5-Decisive-Components-of-Outstanding-Learning-Games
http://info.shiftelearning.com/blog/bid/234495/The-5-Decisive-Components-of-Outstanding-Learning-Games
http://www.livebinders.com/play/play?id=664287
http://www.3villagecsd.k12.ny.us/elementary/nassakeag/CIVIL%20WAR%20WEB/My%20Webs/myweb/index.htm
http://www.3villagecsd.k12.ny.us/elementary/nassakeag/CIVIL%20WAR%20WEB/My%20Webs/myweb/index.htm
http://www.nysl.nysed.gov/scandocs/largeimg/civilwargame.htm

 LBSC642 - 2

Arnold, James R. and Wiener, Roberta.(2002). Divided in Two: The Road to Civil War, 1861.

 Minneapolis: Lerner Publications Company.

_______________________________.(2002). On to Richmond: The Civil War in the East,

 1861-1862. Minneapolis: Lerner Publications Company.

_______________________________.(2002). River to Victory: The Civil War in the West,

 1861-1863. Minneapolis: Lerner Publications Company.

_______________________________.(2002). Life Goes On: The Civil War at Home, 1861-

 1865. Minneapolis: Lerner Publications Company.

_______________________________.(2002). This Unhappy Country: The Turn of the Civil

 War, 1863. Minneapolis: Lerner Publications Company.

_______________________________.(2002). Lost Cause: The End of the Civil War, 1861-

 1865. Minneapolis: Lerner Publications Company.

Everett, Gwen.(1993) John Brown: One Man Against Slavery. New York: Rizzoli International

 Publications, Inc.

King, David C.,and Noll, Cheryl Kirk . (1999). Civil War Days: Discover the Past with Exciting

 Projects, Games, Activities, and Recipes. Hoboken, NJ: Jossey-Bass

Herbert, Janis.(1994) The Civil War for Kids: a History with 21 Activities. Chicago: Chicago

 Review Press.

McPherson, James M.(2009). Abraham Lincoln New York: Oxford University Press USA.

McPherson, James M. (2002). Fields of Fury: The American Civil War. New York: Atheneum

 Books for Young Readers

Moore, Kay, & Matsick, Anni. (1994) If You Lived at the TIme of the Civil War. New York:

 Scholastic Paperbacks

Pascal, Janet (2008). Who Was Abraham Lincoln? New York: Grosset & Dunlap

Ray, Delia. (1990). A Nation Torn: The Story of How the Civil War Began. New York: Lodestar

 Books.

 LBSC642 - 3

Senior, Kathryn. (2010). You Wouldn’t Want to Be a Nurse During the American Civil War!

 New York: Franklin Watts.

Stanchak, John E.(2000). Eyewitness Civil War (DK Eyewitness Books). London: DK Children.

Stone, Tanya Lee. (2005). DK Biography: Abraham Lincoln. London: DK Children.

